
T.C
YARGITAY
HUKUK GENEL KURULU

E:2012/4-319
K:2012/619
T:26.09.2012

 Yayın Yoluyla Kişilik Haklarına Saldırı

 Manevi Tazminat

 Zamanaşımı

Özet: Tüzel kişilerin organlarının işledikleri haksız fiil aynı zamanda suç teşkil ediyorsa ceza
zamanaşımı süresi, tüzel kişi aleyhine açılan tazminat davasında da uygulanır.
Davacıların kişilik haklarına saldırı niteliği taşıyan televizyon programının yayın tarihinin dava
dilekçesinde ve kesinleşen ceza davasında 15.06.2003 tarihi olarak belirlenmesi karşısında, ceza
zamanaşımı süresinin dava tarihi itibariyle dolmadığı gözetilmelidir.
(818 s. BK m. 140, 60)
(1086 s. HUMK m.75/1)
(2918 s. Trafik K.m. 85/son, 109/2)
(5237 s. TCK m.102)

T.C
YARGITAY
1.HUKUK DAİRESİ

E:2012/13587
K:2013/439
T:21.01.2013

 Muris Muvazaası Nedenine Dayalı Tapu İptali ve Tescil

 Miras Bırakanın Gerçek İradesi

Özet: Muris muvazaasında, miras bırakan gerçekten sözleşme yapmak ve tapulu taşınmazını
devretmek istemekte ancak, mirasçısını miras hakkından yoksun bırakmak için esas amacını
gizleyerek gerçekte bağışlamak istediği tapulu taşınmazını, tapuda yaptığı resmi sözleşmede iradesini
satış veya ölünceye kadar bakma sözleşmesi doğrultusunda açıklamak suretiyle devretmektedir.
Görünürdeki sözleşme tarafların gerçek iradelerine uymadığından, gizli bağış sözleşmesi de şekil
şartlarına uygun olmadığından, saklı pay sahibi olsun veya olmasın miras hakkı çiğnenen tüm
mirasçılar dava açarak resmi sözleşmenin muvazaa nedeni ile geçersizliğinin tespitini ve buna dayalı
olarak oluşturulan tapu kaydının iptalini isteyebilirler.
Bu tür uyuşmazlıkların sağlıklı, adil, ve doğru bir çözüme ulaştırılabilmesi, davalıya yapılan temlikin
gerçek yönünün duraksamaya yer bırakmayacak biçimde ortaya çıkarılmasına bağlıdır. Ülke ve
yörenin gelenek ve görenekleri, toplumsal eğilimleri, olayların olağan akışı, miras bırakanın
sözleşmeyi yapmakta haklı ve makul bir nedeninin bulunup bulunmadığı, davalı yanın alış gücünün
olup olmadığı, satış bedeli ile sözleşme tarihindeki gerçek değer arasındaki fark, taraflar ile miras
bırakan arasındaki beşeri ilişki gibi olgular göz önünde bulundurularak bir karar verilmelidir.
(4721 s. MK m. 706)
(818 s. BK m. 213)
(2644 s. Tapu K.m.26)

T.C
YARGITAY
1.HUKUK DAİRESİ

E:2013/639
K:2013/1858
T:13.02.2013

 Elatmanın Önlenmesi ve Ecrimisil Davası

 Görevli Mahkeme

Özet: Boşanma davasında önce davacı ile davalı tarafından ortak mesken olarak kullanılan mülkiyeti
davacıya ait olan taşınmazda davalının oturması üzerine, davacı tarafından elatmanın önlenmesi ve
ecrimisil davası açılmış olup, Türk Medeni Kanununun 683. Maddesinden kaynaklanan mülkiyet
hakkına dayanan davanın aile mahkemesinde görülmeyip, genel mahkemelerde, çözüme
kavuşturulması gerekir. Davalının kişisel bir hakkı var ise ayrı bir dava yolu ile isteyebilir.
(4721 s. MK m.683)
(6100 s. HMK m.26)
(1086 s. HUMK m. 74)

T.C
YARGITAY
2.HUKUK DAİRESİ

E:2012/3966
K:2013/5993
T:07.03.2013

 Soybağının Reddi

 Gider Avansı-Delil Avansı

 Hâkimin Re’sen Araştırma İlkesi

Özet: Davacı, nüfus kayıtlarında babası görünen kişinin babası olmadığını ileri sürerek soybağının
reddini talep etmiş, mahkemece davacının gider avansını süresinde yatırmaması nedeniyle davanın
usulden reddine karar verilmiş ise de, yatırılması istenen avans, DNA testi için gereken giderler olup,
delil avansı niteliğindedir. Delil avansı dava şartlarından olmadığından, süresinde yatırılmamasının
yaptırımı, o delilden vazgeçilmiş sayılmaktır.
Ayrıca, kamu düzenine ilişkin olan bu tür davalarda, hâkim maddi olguları re’sen araştırır ve kanıtları
serbestçe takdir eder. Re’sen yapılması emredilen işlemin gerektirdiği masrafın, iki taraftan birinin
veya her ikisinin ödemesine karar verildiğin halde, tayin olunan süre içinde yatırılmaması durumunda,
ilerde haksız çıkan taraftan alınmak üzere Devlet hazinesinden karşılanmasına karar verilir.
(4721 s. MK m. 286,284)
(6100 s. HMK m.324,325)

T.C
YARGITAY
2.HUKUK DAİRESİ

E:2012/14579
K:2013/6846
T:13.03.2013

 Velayetin Kaldırılması

 Re’sen Araştırma İlkesi

 Basit Yargılama Usulü

 Savunma ve İspat Hakkının Tanınmaması

Özet: Velayete ilişkin davalar, basit yargılama usulüne tabi olup, mahkeme mümkün olan hallerde,
tarafları duruşmaya davet etmeden dosya üzerinden karar verir. Ancak, basit yargılama usulüne tabi
bir işin duruşmasız incelenebilmesi öncelikle kanunen mümkün olmalıdır. Velayete ilişkin davalar
kamu düzeniyle doğrudan ilgili olduğundan, re’sen araştırma ilkesi geçerli olup, davanın bu niteliği,
duruşmalı inceleme yapılmasını, delil toplanmasını ve ayrıntılı araştırmayı gerektirir.
Mahkemece, velayetin kaldırılmasına lüzum bulunup bulunmadığına ilişkin vesayet makamının ihbar
yazısı ve tensip tutanağı, velayet hakkına sahip olan davalı babaya tebliğ edilmiş, davalı iki haftalık
cevap müddeti içinde davaya cevap vermiştir. Başka yer mahkemesi vasıtasıyla verilen cevap
dilekçesinin mahkemeye ulaşması beklenmeden dosya ele alınıp, duruşma açılmadan ve davalıya
savunma ve savunmasını ispat hakkı tanınmadan karar verilmesi yasaya aykırıdır.
(6100 s. HMK m.382,320,317,27)

T.C
YARGITAY
3.HUKUK DAİRESİ

E:2012/22679
K:2013/1036
T:23.01.2013

 İtirazın İptali

 Gider Avansı-Delil İkamesi Avansı

 Dava Şartı

 Kesin Süre

Özet:6100 sayılı Kanun hükümleri, tamamlanmış işlemleri etkilememek kaydıyla derhal yürürlüğe
girmiştir.
Gider avansı dava şartlarından olup, davanın açılması sırasında alınması şart olmadığından mahkeme,
sonradan da bu eksikliği kesin süre vererek ikmal ettirebilir. Bu süre içinde dava şartı eksikliği
tamamlanmaz ise dava, dava şartı yokluğu sebebiyle usulden reddedilmelidir.
Dava şartı olmayan delil avansının davanın başında alınmasında zorunluluk olmayıp, delil avansının
yatırılmaması dava şartı yokluğu nedeniyle davanın reddine neden olmayacak, sadece avansı
yatırılmayan delile dayanmaktan vazgeçilmiş sayılacaktır.
Dava şartı olarak öngörülen gider avansının yatırılmaması davanın reddine yol açtığından,
mahkemece gider avansı ile delillerin ikamesine yönelik avans ayrılmalı, gider avansının nelerden
ibaret olduğu net olarak belirlenmeli ve taraflara da, hem gider avansının hem de delil avansının
hukuki sonuçları konusunda uyarı yapılmalıdır.
(6100 s. HMK m.114/g, 115/2, 120, 324,325)

T.C
YARGITAY
3.HUKUK DAİRESİ

E:2012/18038
K:2013/1487
T:04.02.2013

 Bağlılık Kuralı

 Vasiyetnamenin İptali-Tenkis

 Boşanmadan Önce Yapılan Vasiyetname

 Davanın Nitelendirilmesi

Özet: Hâkim, bir davada sadece tarafların ileri sürdüğü maddi olaylar, sonuç ve istemlerle bağlı olup,
tarafların dayandığı kanun hükümleri ve onların nitelendirmeleriyle bağlı değildir.
Boşanan eşler birbirinin yasal mirasçısı olmayacaklarından boşanmadan önce yapılmış olan ölüme
bağlı tasarruflarla kendilerine sağlanan hakları, aksi tasarruftan anlaşılmadıkça kaybederler.
Davacı tarafından, vasiyetname ile saklı pay sahibi oğlunun mirasın tamamından mahrum edildiği ileri
sürüldüğünden vasiyetname yasa gereğince mutlak tenkise tabi olup, talep tenkis hükümlerine göre
incelenmeli, tereke miras bırakanın ölüm tarihinde bırakmış olduğu malvarlığı ile, denkleştirmeye ve
tenkise tabi olarak yaptığı kazandırmalar belirlenmeli, davacının mahfuz hissesi belirlendikten sonra
sonucuna göre bir karar verilmelidir.
(4721 s.MK m.181,519,669,514,565)
(6100 s. HMK m.31)
(1086 s. HUMK m.76)

T.C
YARGITAY
4.HUKUK DAİRESİ

E:2011/13521
K:2011/13957
T:22.12.2011

 Haksız Eylem Nedeniyle Manevi Tazminat

 Yasal Şikâyet Hakkı

 Savunma Sınırı

Özet: Davalı, kendi avukatı olan davacının, eşinin vekâletini alarak kendisi aleyhine boşanma davası
açması ve boşanma sırasında çocuklarının babaları lehine tanıklık yapmaları nedeniyle davacıyı
Cumhuriyet Başsavcılığına ve Baro’ya şikâyet etmiş olup, şikâyet dilekçesinde davacının yalan
söylemekle itham edilmesi dilekçenin bütünüyle değerlendirilmesi suretiyle yorumlanmalıdır.
Davalının fiziksel raporları, tahliller ve reçetelere göre fiziksel rahatsızlığı olduğu sabit olmasına
rağmen boşanma davasında sırf kendisini karalamak için davacı vekilin bu konuda yalan söylediğini ve
psikolojik yönden rahatsızlığı olduğunu ileri sürerek hâkimler karşısında kendisini küçük düşürdüğünü
belirtmesi, davalının kendini savunması ve diğer tarafın iddialarını çürütme amaçlı olduğundan
savunma ve yasal şikâyet hakkı sınırında kabul edilmelidir.
(818 s. BK m.49)

T.C
YARGITAY
4.HUKUK DAİRESİ

E:2012/2052
K:2013/1407
T:31.01.2013

 Manevi Tazminat

 Basın Özgürlüğü

Özet: Basın özgürlüğü ve bu özgürlüğün getirdiği ayrıcalıklar sınırsız olmayıp basın özgürlüğünün özel
hukuk alanındaki sınırı, kişilik haklarının korunmasıdır. Basının sorumlu tutulabilmesi için; yayının
kişilik haklarını zedelemesi, bu zedelemenin manevi bir zarar arasında uygun nedensellik bağı
bulunması, kişilik haklarına saldırının hukuka aykırı olması ve hukuka aykırılığı ortadan kaldıran
hukuka uygunluk nedenlerinin bulunması gerekir.
Haberde bahsi geçen MTA tarafından hazırlanmış fay hatlarının güzergâhına ilişkin bir raporun
bulunduğu, bu rapordan sonra farklı görüşler içeren raporların da hazırlandığı, bu haliyle haberin
görünür gerçeğe uygun olup kamunun genel sağlık ve yararını ilgilendirdiği ve 1999 depreminden
sonra yaşanan can ve mal kaybının büyüklüğü gözetildiğinde bu yöredeki fay hatlarının aktif veya
pasif olup olmadıkları ile ilgili farklı görüşlerin tümünden kamuoyunun haberdar edilmesi basın
özgürlüğü kapsamında değerlendirilmelidir.
(818 s. BK m.49)
(4721 s. MK m. 24)

T.C
YARGITAY
6.HUKUK DAİRESİ

E:2013/663
K:2013/3867
T:06.03.2013

 Kira Alacağının Tahsili

 İtirazın İptali

Özet: 6098 sayılı Türk Borçlar Kanununa göre, kiracıya kira bedeli ve yan giderler dışında başka bir
ödeme yükümlülüğü getirilemeyecek olup, özellikle kira bedelinin zamanında ödenmemesi halinde
ceza koşulu ödeneceği veya sonraki kira bedellerinin muaccel olacağına ilişkin anlaşmalar geçersizdir.
Bununla birlikte 6217 sayılı Yasanın geçici 2.maddesinde değişiklik yapan 6353 sayılı Yasanın
53.maddesinde, kiracının Türk Ticaret Kanununda tacir olarak sayılan kişiler ile özel hukuk ve kamu
hukuku tüzel kişileri olduğu işyeri kiralarında 6098 sayılı TBK’nın 323,325,331,340,343,344,346,354.
Maddelerinin 01.07.2012 tarihinden itibaren 8 yıl süreyle uygulanamayacağı, kira sözleşmelerinde bu
maddelerde belirtilmiş olan konulara ilişkin olarak sözleşme serbestisi gereği kira sözleşmesi
hükümlerinin tatbik olunacağı öngörülmüştür.
Taraflar arasında düzenlenen sözleşmede muacceliyet koşuluna yer verilmiş ise de, kiracının tacir
olup olmadığı araştırılarak, tacir olması halinde 8 yıllık süre göz önünde bulundurularak sözleşme
serbestisi uygulanmalı, tacir olmaması halinde yeni yasal düzenleme karşısında bu koşulun davalı
kiracı yönünden geçersiz hale geldiği kabul edilerek değerlendirilmelidir.
(6098 s. TBK m.346,323,325,331,340,343,344,346,354)

T.C
YARGITAY
6.HUKUK DAİRESİ

E:2013/2276
K:2013/5165
T:25.03.2013

 İşyeri İhtiyacı Nedeniyle Kiralananın Tahliyesi

 Belirli-Belirsiz Kira Sözleşmelerinde Tahliye

 Dava Açma Süresi

Özet: İhtiyaç iddiasına dayalı olarak açılacak tahliye davaları, belirli süreli sözleşmelerde sürenin
sonunda, belirsiz süreli sözleşmelerde Türk Borçlar Kanununun 328.maddesinde fesih bildirimi için
öngörülen sürelere uyularak belirlenecek tarihten başlayarak bir ay içinde açılması gerekir. Kiraya
veren, daha önce veya en geç davanın açılması için öngörülen sürede dava açacağını kiracıya yazılı
olarak bildirilmişse dava, bildirimi takip eden uzayan bir kira yılı sonuna kadar açılabilir. Dava açma
süresi kamu düzenine ilişkin olup, davalı ileri sürmese bile mahkemece kendiliğinden göz önünde
bulundurulmalıdır.
Taraflar arasında kira sözleşmesinin belirli olduğuna dair ihtilaf olduğundan, öncelikle bu
uyuşmazlığın çözümlenmesi ve davanın süresinde olup olmadığının değerlendirilmesi gerekir.
Davacılar iddia ettikleri kira başlangıç tarihini kanıtlayamadıkları takdirde davalının bildirdiği tarihin
kira başlangıç tarihi olarak kabul edilmesi ve davanın süresinde olup olmadığının bu tarihe göre
belirlenmesi gerekir.
(6098 s.TBK m.350/1,328,353)

T.C
YARGITAY
7.HUKUK DAİRESİ

E:2012/1333
K:2012/6821
T:08.10.2012

 Ölümden Sonra Vasiyetnamesinin Ele Geçmesi

 Vasiyetnamenin Açılması-İptali

 Kadastro Mahkemesince Vasiyetnamenin Değerlendirilmesi

Özet: Miras bırakanın ölümünden sonra ele geçen vasiyetname, geçerli olup olmadığına bakılmaksızın
Sulh Hukuk Hâkimine teslim edilmelidir. Vasiyetnamenin tesliminden başlayarak bir ay içinde miras
bırakanın yerleşim yeri Sulh Hâkimi tarafından açılıp, mirasta hak sahibi olanlara vasiyetnamenin
kendileriyle ilgili kısımları tebliğ olunur.

Miras bırakana ait düzenleme şeklindeki vasiyetnamenin Sulh Hakimine teslim edilip edilmediği,
vasiyetnamenin ilgililere okunup okunmadığı, vasiyetnamenin iptali davası açılıp açılmadığı
araştırılmadan mirasa ilişkin değerlendirmenin Kadastro Mahkemesince yapılması yasaya aykırıdır.
(4721 s.MK m.595,596,597)

T.C
YARGITAY
7.HUKUK DAİRESİ

E:2013/2572
K:2013/2349
T:07.03.2013

 Asıl İşveren-Alt İşveren İlişkisinin Muvazaalı Biçimde Kurulması

Özet: Asıl İşveren-alt işveren ilişkisinin muvazaalı biçimde kurulması halinde işçi gerçek nedenle feshi
sonucuna bağlı yasal yaptırım sonucu doğan alacaklarından (boşta geçen en çok 4 aya kadar ücret ve
diğer hakları ile birlikte işçinin süresi içinde işe başlatılmaması halinde ödenmesi gereken
tazminat)muvazaalı işlemin tarafı olan gerçek veya tüzel kişi gerçek işverenle birlikte müştereken ve
müteselsilen sorumlu tutulmalıdır.
(4857 s. İş K.m.2)
(4721 s. MK m.2)

T.C
YARGITAY
8.HUKUK DAİRESİ

E:2012/1943
K:2012/7832
T:21.09.2012

 Tapu İptali ve Tescil

 Taraf Teşkili

 Kayıt Malikinin Ölmüş Olması

Özet: Tapu iptali ve tescil davalarında, dava kayıt malikine, kayıt maliki ölürse mirasçılarına
yöneltilerek açılır. Bir davanın görülebilmesi için öncelikle taraf teşkilinin sağlanması gerekir. Hukuki
dinlenilme hakkı, adil yargılanma hakkının en önemli unsurlarındandır. Mahkemece, yargılama
sırasında tapu kayıt malikine herhangi bir şekilde tebligat yapılmadan ve davada taraf sıfatıyla
savunma hakkı alınmadan hüküm kurulması isabetsizdir.
(4721 s. MK m.713/2)
(1086 s. HUMK m.73)
(6100 s. HMK m.27)

T.C
YARGITAY
8.HUKUK DAİRESİ

E:2012/4670
K:2012/12103
T:10.12.2012

 Muvazaa Nedenine Dayalı Tasarrufun İptali

 Bekletici Mesele

 Görevli Mahkeme

Özet: Davacı, taraflar arasındaki boşanma davası devam ederken, davalı kocanın evlilik birliği
içerisinde edinilen taşınmazı muvazaalı olarak diğer davalıya devrettiğini ileri sürmüş olup, davalılar
arasındaki muvazaalı işlem davacı yönünden haksız eylem niteliğinde olduğundan davacının, katkı
payı alacağının tahsilini sağlamak bakımından dava açmakta hukuki yararı bulunmaktadır. Gerek
katkı payı alacağı ve gerekse katılma alacağı şahsi hak niteliğinde olduğundan, davacının, bir bağıt
ilişkisinin varlığı savı ile tapu kaydının kendi adına düzeltilmesini isteyebilmesi için aralarında bir akdin
var olması gerekir. Taraflar arasında illiyet bağını sağlayan akdi bir ilişki olmadığından, istekte bulunan
şahsın mülkiyet isteme hakkı yoktur. Bu bakımdan açılan mal rejimi davalarının bekletici mesele
yapılmasına gerek görülmemektedir. Bu davalar ister olumlu ister olumsuz sonuçlanmış olsun mal
rejimi davasının sonucunu etkilemeyeceğinden istek sahibinin alacak hakkı varsa, davası kabul
edilecek, aksi halde ise muvazaa nedeniyle açılan tapu iptali ve tescil davasına bağlı kalmaksızın isteği
reddedilecektir. Bu nedenle taraflar arasındaki uyuşmazlığın çözüm yeri, aile mahkemeleri değil genel
mahkemelerdir.
(4721 s. MK m.170,634)
(1086 s. HUMK m.1 vd.)
(818 s. BK m 18,19)

T.C
YARGITAY
9.HUKUK DAİRESİ

E:2012/26702
K:2013/3953
T:04.02.2013

 İş Sözleşmesinin Feshi

 Cinsel Taciz

 İşverenin İşçiyi Gözetim Borcu

Özet: İşçinin diğer bir işçi ya da üçüncü kişiler tarafından cinsel tacize uğraması halinde, bu durum işçi
tarafından işverene bildirilmeli ve gerekli önlemlerin alınması istenmelidir. İşverence cinsel taciz olayı
bilinmekte veya bilinebilecek durumda ise, işçinin durumu ayrıca bildirilmesine gerek yoktur.
İşverenin önlemi, olayın tekrarının önlenmesi, tacizin ağırlığına göre tacizcinin işine son verilmesi
şeklinde olabilir.
(4857 s. İş K. m. 20/3)

T.C
YARGITAY
9.HUKUK DAİRESİ

E:2010/51107
K:2013/9195
T:18.03.2013

 Davaların Birleştirilmesi/Kararın Kapsamı

 Deniz İş Kanunu

 Gemi Adamının Ücreti

 Kıdem-İhbar Tazminatı

 Gemi Sahiplerinin Sorumluluğu

Özet: Kararda birleştirilen dava hakkında bir karar verilmemesi, birleşen dava ile birlikte dört
davalı olmasına rağmen "davalıdan tahsili" şeklinde hüküm kurulması ve hükümde tereddüde yol
açacak şekilde tüm taraflara tanınan ve yüklenen hakların gösterilmemesi isabetsizdir.

Gemi adamının tazminat ve alacaklara esas ücretinin öncelikle imzalı bordro yanında gemi ücret
defteri ve banka yolu ile ödenmesi halinde banka kayıtları esas alınarak belirlenmesi gerekir. Ancak
ücretin tartışmalı olması ve belirlenememesi durumunda tanık beyanları da dikkate alınmalı, gemi
adamının kıdemi ve mesleği belirtilerek meslek odasından davacının alabileceği ücret araştırılıp
sorularak belirlenecek ücret, tazminat ve alacaklarda esas alınmalıdır.
 Gemi sahipleri devir tarihine, devralanlar ise tüm işçilik alacakları ile tazminatlardan sorumludur.

Davacının yıllık ve tatil izinleri kullanıp kullanmadığının belirlenmesi açısından, görev yaptığı
gemilerin sefere çıktığı ve döndüğü kayıtlar Liman Başkanlığından araştırılmalı, jurnal defteri ile
birlikte değerlendirilerek alacaklar buna göre hesaplanmalıdır. Kıdem tazminatı için yasal faiz
yürütülmelidir.

Davacı tarafından davalılar daha önce temerrüde düşürülmediğinden kıdem tazminatı dışında
diğer tazminat ve alacaklar için ıslah ile arttırılan miktarlara ıslah tarihi yerine, dava tarihinden
itibaren faiz yürütülmesi de isabetsizdir.

(6100 s. HMK m. 297, 298, 321)
(854 s. DİK m.6,31,3,26/3)
(4857 s. İş K.m.6)
(6098 s. TBK m. 401,202,203,428,429)
(6762 s. TTK m.1096)

T.C
YARGITAY
10.HUKUK DAİRESİ

E:2010/9799
K:2012/3613
T:01.03.2012

 Tespit/Eda Davaları

 Yaşlılık Aylıklarının Geç Ödenmesi

 Hukuki Yarar

Özet: Kural olarak tespit davaları bir hak ya da hukuki ilişkinin mevcudiyeti ve içeriğinin belirlenmesi
için açılır. Tespit davası açılabilmesi için hukuki yarar bulunmalıdır. Henüz şartları tamam olmadığı
için açılamayan eda davası için ilerde hukuki ilişiğinin belli edilmesi bakımından kesin delil olarak
kullanılmak üzere ve bu hukuki çıkarla tespit davası açılabilir.
Davaya konu geç ödenen yaşlılık aylığı miktarı, aylıkların ödenmesi gereken tarihler, fiili ödemenin
yapıldığı tarih, yani faiz başlangıç ve bitiş tarihleri ve nihayet yasal faiz oranları bilindiğinden, yasal
faiz oranlarının uygulanmasından ibaret faiz alacağı tam ve kesin olarak tespit edilebilir olduğundan
ne tespit, ne belirsiz alacak ve ne de kısmi dava açılmasından davacının hukuki yararı yoktur.
(6100 s. HMK m.106,107,109)

T.C
YARGITAY
10.HUKUK DAİRESİ

E:2011/11447
K:2012/22892
T:22.11.2012

 Re’sen Tahakkuk Ettirilen Prim Borçları ve Gecikme Zammı Nedeniyle Borçlu Olmadığının
Tespiti

 Kanunların Geriye Yürümemesi

 Zamanaşımı

Özet: 506 sayılı Kanunun 80.maddesinde 3197 sayılı Kanun ile yapılan değişiklik uyarınca, Kurumun
süresi içinde ödenmeyen prim ve diğer alacaklarının tahsilinde 6183 sayılı Kanun hükümlerinin
uygulanması gerekmekte olup, zamanaşımı süresi bakımından 3197 sayılı Kanunun yürürlüğe girdiği
08.12.1993 tarihinden önceye ilişkin prim ve gecikme zamları yönünden Kurumun alacak hakkı,
Borçlar Kanununda öngörülen on yıllık zamanaşımı süresi olup, zamanaşımının başlangıç tarihi,
alacağın muaccel olduğu tarihtir. 08.12.1993 tarihi ve sonrasına ilişkin prim ve gecikme zammı borcu
yönünden 6183 sayılı Kanundaki tahsil zamanaşımı süresi olan 5 yıllık zamanaşımı uygulanacaktır.
06.07.2004 tarihinde yürürlüğe giren 5198 sayılı Kanun ile Kurumun süresi içinde ödenmeyen prim ve
diğer alacaklarının tahsilinde 6183 sayılı Kanunun 51 ve 102.maddelerinin uygulanmayacağı hükme
bağlanarak 3197 sayılı Kanunla yapılan değişiklikten önceki duruma dönülmüştür.
Kanunlar, metinlerde belirtilen tarihte yürürlüğe girer ve buna bağlı olarak hukuksal sonuçlarını
yürürlüğe girdiği tarihten sonrası için doğurmaya başlar. Kural olarak her kanun, ancak yürürlüğe
girdiği tarihten sonraki zamanda meydana gelen olaylara ve ilişkilere uygulanır. Kanunların geriye
yürümemesi kuralının istisnaları olup, bu istisnalardan olmayan 5510 sayılı Kanunun 93.maddesinin 2.
Fıkrasının geriye yürüyeceğine ilişkin bir düzenleme bulunmadığından, prim alacağının, eksik işçilik
kapsamında davalı Kurumun denetim görevlilerinin raporu ile tahakkuk ettiği 06.04.2009 tarihinde
yürürlükte olduğu gözetilerek, buna göre, dava tarihi itibariyle prim alacaklarına ilişkin olarak 10 yıllık
zamanaşımının uygulanması gerekir.
(5510 s. SSGSSK m.93/2)
(506 s. SSK m.80)

T.C
YARGITAY
11.HUKUK DAİRESİ

E:2012/15334
K:2012/19493
T:29.11.2012

 Banka Hesabına Haciz Konulması

 Bankanın Sorumluluğu

 Davanın Genişletilmesi

Özet: Dava dışı borçlunun davalı banka nezdinde açılmış bulunan hesaplarındaki mevduatları üzerine
haciz konulması halinde Banka’nın yükümlülüğünün, haciz yazısının geldiği tarihte hesapta bulunan
meblağın icra dosyasına gönderilmesi ile sınırlı olduğu, haciz yazısından sonra hesaba giren
paralardan Banka’nın sorumlu tutulamayacağı gözetilmelidir.
(2004 s.İİK m.89)

T.C
YARGITAY
11.HUKUK DAİRESİ

E:2011/14001
K:2012/21301
T:20.12.2012

 Patent İsteme Hakkının Gaspı

 Gerçek Buluş Sahibi

 İşçi Buluşu/Serbest Buluş

Özet: Buluşa patent verilmesini etkilemeyen açıklamaların düzenlendiği 551 sayılı KHK’nın
8.maddesinin (a) ve (b) bendinde belirtilen hallerde gerçek buluş sahibi dışında bilginin açıklanması
durumunda açıklama; buluşun yenilik koşulunu ortadan kaldırmayacağından uyuşmazlık konusu
patent başvurusu reddedilse dahi davacının işbu davada gerçek buluş sahibi olduğunu ve patent
isteme hakkının gasp edildiğinin tespitini isteme hakkı vardır. O halde uyuşmazlık konusu patent
başvurusunun işçi buluşu veya serbest buluş niteliğinde olup olmadığı, buna göre de davacının patent
isteme hakkının gasp edilip edilmediğinin tespitine karar verilmesi gerektiği gözetilmelidir.
(551 s. KHK m.8,11,12,13,29,58,66,129)
(Patent Haklarının Korunması Hakkında Kanun Hükmünde Kararnamenin Uygulama Şeklini Gösterir
Yönetmelik m.25,29)

T.C
YARGITAY
12.HUKUK DAİRESİ

E:2012/30680
K:2013/2735
T:29.01.2013

 İhalenin Feshi İsteminin Reddi

 İhale Bedeli

 Para Cezası

Özet: İhalenin feshi isteminin reddine karar verilmesi halinde hükmedilecek para cezasının ihale
bedelinin %10’u oranında olması gerektiği gözetilmelidir.
(2004 s. İİK m. 134/2)

T.C
YARGITAY
13.HUKUK DAİRESİ

E:2012/25168
K:2013/1789
T:29.01.2013

 Vekilin Özen Görevi/Hesap Verme Yükümlülüğü

 Zamanaşımının Başlangıcı

 Ödemezlik Def’i

Özet: Vekil, talep üzerine yaptığı işin hesabını vermeye ve müvekkil nam ve hesabına edindiği her şeyi
iade etmeye, iade edinceye kadar da almış olduğu şeyleri saklamaya zorunlu olduğundan müvekkil
adına vekâleten tahsil ettiği parayı müvekkiline verme borcunda, yaptığı işten dolayı müvekkiline
hesap verme zorunluluğunu yerine getirmedikçe zamanaşımı süresinin işlemeyeceği, başka bir deyişle
zamanaşımının vekilin hesap vermesiyle başlayacağı gözetilmelidir.
(818 s. BK m.392)
T.C
YARGITAY

13.HUKUK DAİRESİ

E:2012/23677
K:2013/3886
T:20.02.2013

 İtirazın İptali

 Anapara/Temerrüt Faizi

 Faiz Oranı

Özet: Karar tarihinden sonra yürürlüğe girmiş bulunan ve halen devam eden davalarda da
uygulanması gereken hükümler içeren 6098 sayılı TBK 88 ve 120.maddelerinin emredici nitelik taşıdığı
ve taraflar ileri sürmese de re’sen uygulanacağı kabul edilerek faiz (anapara faizi) ödeme borcunda
uygulanacak yıllık faiz oranının, sözleşmede kararlaştırılmamışsa faiz borcunun doğduğu tarihte
yürürlükte olan 3095 sayılı Kanuni Faiz ve Temerrüt Faizine İlişkin Kanun’a göre belirlenmesi gerektiği
gözetilmelidir.
(6098 s. TBK m.76,88,120,138)
(6101 s. TBKYK m.2,7)

T.C
YARGITAY
14.HUKUK DAİRESİ

E:2012/13175
K:2012/14297
T:10.12.2012

 Tapu Kaydına Kimlik Bilgilerinin Düzetilmesi

 Davanın Kabulü

 Kesin Hüküm

Özet: Tapu kaydında kimlik bilgilerinin düzeltilmesi davalarında, davacı taraf tapu kayıtlarındaki kimlik
bilgilerini nüfus kayıtlarına uygun hale getirilmesini talep etmekte olup, yasal olarak hasım gösterilen
Tapu Müdürlüğü ile aralarında bir uyuşmazlık yoktur. İlgililerin uzlaşması halinde çekişmenin ortadan
kalktığından söz edilmez ve bu davalarda ilgili tarafın davayı kabulü sonuç doğurmaz. Davacının
amacı, kayıt malikinin tapu kaydındaki kimlik bilgilerinin nüfus kaydı ile uyumlu hale getirilmesi
olduğundan, verilen kararlar kesin hüküm teşkil etmez.
(4721 s. MK m.1027)
T.C
YARGITAY
14.HUKUK DAİRESİ

E:2012/13348
K:2012/14371
T:12.12.2012

 Tapu Kaydına Kimlik Bilgilerinin Düzetilmesi

 Tespit Kararı

Özet: Nüfusa kaydedilmeden ölmüş veya herhangi bir nedenle nüfusta kaydı bulunmayan kişilerin
tapu kaydındaki kimlik bilgilerinin düzeltilmesi mümkün değilse de, idari yoldan tapu kayıtlarında

intikal yaptırılamadığından zorunlu olarak dava açılan durumlarda, tapu malikinin davacıların murisi
ile aynı kişi olduğunun ispatlanması halinde “çoğun içinde az da vardır” kuralı gereğince bu yönde bir
yönde bir tespit kararı verilmelidir.
(4721 s. MK m. 1027)

T.C
YARGITAY
15.HUKUK DAİRESİ

E:2012/4558
K:2012/7308
T:21.11.2012

 Kanuni İpotek Hakkının Tescili

 İnşaatçı İpoteği

 Geçici Şerh Davası

 İpoteğin Kesin Tescili

 İhtiyati Tedbir Yoluyla Geçici Tescil veya Şerh

Özet: Yüklenici ipoteğinin geçici şerhi de, tescili de, yüklenici ve taşınmaz maliki arasında anlaşma
olmadıkça dava yoluyla istenebilir. Geçici şerh davası diğer koşullar bakımından yüklenici ipoteğin
tescili davası ile aynı koşulları taşımaktadır. Geçici hukuki korumalardan olan ihtiyati tedbir ise,
niteliğince bir dava olmayıp, şartları, uygulanması ve tedbir kararına karşı kanun yollan, tedbirin
değiştirilmesi ve kaldırılması ihtiyati tedbiri tamamlayan işlemler ve teminat bakımından kanuni
ipotek hakkının geçici şerhi davasından tamamen farklıdır. İhtiyati tedbir yoluyla geçici şerhe ya da
tescile karar verilmesi durumunda, geçici hukuki koruma olan ihtiyati tedbirin, davanın yerine ikame
edilmiş olacağı ve uyuşmazlığın esasını çözümler şekilde ihtiyati tedbir kararı verilemeyeceği
gözetilmelidir.
(4721 s. MK m.893, 895,896,897,1011,1022)
(6100 s. HMK m.391)
(Tapu sicil Tüzüğü m.37,58,59)

T.C
YARGITAY
16.HUKUK DAİRESİ

E:2012/8810
K:2012/10378
T:06.12.2012

 Temyiz Davası

 İhtiyati Tedbir Kararının Temyizi

Özet: 6100 sayılı Hukuk Muhakemeleri Kanununun geçici 3.maddesinin 1.fıkrası gereğince, 1086 sayılı
Hukuk Usuli Muhakemeleri Kanununun temyize ilişkin hükümleri istinaf Mahkemeleri göreve
başlayıncaya kadar yürürlükte bulunmaktadır. Mahkemelerden verilen nihai kararlara karşı temyiz
yoluna başvurabildiğinden, ihtiyati tedbir taleplerine ilişkin kararların temyiz yoluyla inceleme olanağı
yoktur.
(1086 s. HUMK m.427)

T.C

YARGITAY
16.HUKUK DAİRESİ

E:2012/9435
K:2013/418
T:31.01.2013

 Kadastro ile Oluşan Tapu Kaydının İptali ve Tescil

 Taraf Ehliyeti

 Ölü Aleyhine Dava Açılması

 Dava Şartı

Özet: Dava tarihinden önce ölüm nedeniyle şahsiyeti son bulunan kişi, taraf ehliyetini kaybeder. Dava
ehliyeti dava taraf olma ehliyeti olup, dava şartlarındadır. Mahkeme, dava şartı noksanlığını tespit
ederse davanın usulden reddine karar verir. Ancak, dava şartı noksanlığının giderilmesi mümkün ise
bunun tamamlanması için kesin süre verir. Bu süre içinde dava şartı noksanlığı giderilmişse davayı
dava şartı yokluğu sebebiyle usulden reddeder.
(4721 s. MK . 28)
(6100 s. HMK m. 50, 55, 114/1-d, 115/2,124/4)

T.C
YARGITAY
17.HUKUK DAİRESİ

E:2012/8258
K:2013/4368
T:28.03.2013

 Tasarrufun İptali

 Muvazaa

 Davanın Nitelendirilmesinde Hata

Özet: Davacı, davalının borcu nedeniyle icra takibi yaptıklarını, ancak borçlunun amme alacağının
tahsilini engellemek için kendisine ait taşınmazı diğer davalıya sattığını öne sürerek işleminin iptalini
talep etmiş ise de, mahkemece davanın tasarrufun iptali isteğine ilişkin olduğu kabul edilerek iptal
koşularının oluşup oluşmadığına yönelik bir araştırma yapılması gerekirken, davanın muvazaa
nedenine dayalı tapu iptal ve tescil davası olarak görülüp sonuçlandırılması isabetsizdir.
(2004 s. İİK m. 277 vd.)
(6183 s. AATUHK m.24 vd.)

T.C
YARGITAY
17.HUKUK DAİRESİ

E:2012/14204
K:2013/4372
T:28.03.2013

 Tasarrufun İptali

 Borcun Sebebi ve Tarihi

 Kambiyo Senedi Düzenlenmesi

Özet: Tasarrufun iptali davalarında kural olarak, tasarrufun iptal edilebilmesi için borcun doğum
tarihinin iptali edilebilmesi için borcun doğum tarihinin iptali istenilen tasarruf tarihinden önce olması
gerekir. Takibin dayanağı
16.09.2008 tanzim, 30.10.2008 vade tarihli bono olup, davaya konu edilen taşınmaz borçlu tarafından
diğer davalıya 09.06.2008 tarihinde satılmış olduğundan, tasarruf tarihi borcun doğum tarihinden
önce olduğu görülmekte ise de, kambiyo senetleri tanzim tarihlerinden önceki bir ticari ilişki
nedeniyle de düzenlenebildiği ve davacı alacaklı da alacağın kendisine ait şirketler ile borçlu davalıya
ait şirket arasındaki ticari ilişkiden kaynaklandığını ileri sürdüğünden, bononun bu ticari ilişki
nedeniyle tanzim edilip edilmediğinin saptanması için ticari defter, belge ve kayıtları üzerinde bilirkişi
incelemesi yapılması, gerektiğinde taraflardan bu hususta delilleri istenildikten sonra, sonucuna göre
bir karar verilmelidir.
(2004 s. İİK m.277 vd.)
T.C
YARGITAY
18.HUKUK DAİRESİ

E:2012/1550
K:2012/5061
T:07.05.2012

 Kat Malikleri Kurulu Toplantısının İptali

 Yasa Değişikliği

Özet: Davacı dava dilekçesinde, kat malikleri kurulu toplantısının 5711 sayılı Yasanın yürürlüğe girdiği
tarihten sonra yapıldığını, bu yasanın yürürlüğe girmesi ile sitenin toplu yapı yönetimine göre kat
malikleri kurulunun yapılması gerektiğini bildirerek kat malikleri kurulu toplantısının iptalini istemiş
ise de, 5711 sayılı Yasanın birden fazla parselden oluşan toplu yapılarda her bir parsel için ayrı ayrı
yönetim planının yapılmasının önlemek için düzenlendiği, dava konusu sitenin tek parsel üzerinde
kurulu olduğu, yönetim planının bulunduğu, yönetim planında da bir değişiklik söz konusu olmadığı
ve toplu yapı yönetimi kurulmasını gerektirecek zorunlu koşullar bulunmadığından, Yasa
değişikliğinden önceki eski usule göre yapılan toplantının iptaline hükmedilmesi isabetsizdir.
(634 s. KMK m.69)

T.C
YARGITAY
18.HUKUK DAİRESİ

E:2012/1509
K:2012/5202
T:08.05.2012

 Anataşınmaza Yönetici Atanması

 Kat Malikleri Kurulunun Yönetici Seçmemesi

Özet: Kat malikleri anataşınmazın yönetiminde anlaşamaz veya toplanıp bir yönetici atayamazlarsa o
taşınmazın bulunduğu yerin sulh mahkemesince, kat maliklerinden birinin müracaatı üzerine ve
mümkün ise diğerleri de dinlendikten sonra taşınmaz mala bir yönetici atanır.

Önceden seçilen yöneticinin görev süresinin dolduğu ve kat malikleri kurulunun uygun şekilde
toplanıp yeni bir yönetici de seçmediği gözetilerek, ana taşınmaza bir yönetici atanmasına karar
verilmesi gerekir.
(634 s. KMK m.34)

T.C
YARGITAY
19.HUKUK DAİRESİ

E:2012/6238
K:2012/17416
T:21.11.2012

 Menfi Tespit Davası

 İddianın Genişletilmesi

Özet: Davacı dava dilekçesindeki, iki adet çekin ödeme tarihinden itibaren işlemiş ve işleyecek faiz ve
ferilerinden dolayı borçlu olmadığının tespiti istemiş, daha sonraki celsede bu iki çekten dolayı borçlu
olmadığının tespitini isteyerek iddiasını genişlettiği ve tahkikat aşamasında davalının muvafakati
gerektiğinden, mahkemece davalının muvafakatının bulunup bulunmadığı sorulduktan sonra bir karar
verilmesi gerekir.
(6100 s. HMK m.141/2)

T.C
YARGITAY
19.HUKUK DAİRESİ

E:2012/9920
K:2012/18573
T:06.12.2012

 İtirazın İptali

 İcra Dairesinin Yetkisine İtiraz

Özet: 6100 sayılı Hukuk Muhakemeleri Kanunu 01.10.2011 tarihinde yürürlüğe girmiş olup,
tamamlanmış işlemleri etkilememek kaydıyla derhal uygulanacaktır.
İtirazın iptali davasında, taraflar arası hukuki ihtilaf takip tarihi itibariyle çözümleneceğinden icra
takibine 6100 sayılı Kanun’un yürürlüğe girmesinden önce, 1086 sayılı Hukuk Usulü Muhakemeleri
Kanunu yürürlükte iken başlanıldığı, davalının akdi ilişkiyi inkar etmeden borcu olmadığı itirazında
bulunduğu ve davacı isteminin faturaya dayalı mal satımından kaynaklı para borcunun ifası olduğu
dikkate alındığında, alacaklının yerleşim yeri icra dairesi de yetkili yerlerden birisi olduğundan icra
dairesinin yetkisine ilişkin itiraz yerinde değildir.
(818 s. BK m.73)
(1086 s. HUMK m.10)

T.C
YARGITAY
20.HUKUK DAİRESİ

E:2012/13327
K:2013/2287

T:05.03.2013

 Kadastro Tespitinden Doğan Dava

 Tapu İptali ve Tescil

 Hak Düşürücü Süre

Özet: Orman olarak tespit edilerek askı ilanı yapılan taşınmaza 30 günlük askı süresinde itiraz
edilmediğinden orman niteliği kesinleşmiştir. Bu tespite karşı itiraz davasının askı ilan süresi içinde
açılması gerekli olup, açılmadığı takdirde 6831 sayılı Kanunun 11.maddesi hükmüne göre 10 yıllık süre
içinde açılacak iptal ve tescil davası, tapuya dayalı olarak açılabilir.
(3402 s. Kadastro K.m.4/3,11/1)
(6831 s.OK m.11)

T.C
YARGITAY
20.HUKUK DAİRESİ

E:2012/15162
K:2013/3499
T:01.04.2013

 Tapu İptali ve Tescil

 Davanın Kabulü

Özet: Mahkemeye tek taraflı irade beyanı ile yapılan kabul ile uyuşmazlık sona erer. Dava konusu
uyuşmazlığın davalılar tarafında kabulü nedeniyle son bulduğunu tespit eden mahkemenin, davanın
kabulüne karar vermesi gerekir.
(6100 s. HMK m.308)

T.C
YARGITAY
21.HUKUK DAİRESİ

E:2012/15690
K:2012/16813
T:08.02.2012

 Kuruma Bildirilmeyen Sigortalı Çalışmaların Tespiti

 Taraf Teşkili

 Dava Sırasında Vakfın Feshi ve İhyası

Özet: Üniversitede bulunan kantinlerde gerçekleşen çalışmaların Kuruma bildirilmesinden Rektörlük
sorumlu olmayıp kantini işleten ve tüzel kişiliği bulunan Vakıf sorumludur.
Dava, Vakıf aleyhine açılmış olup, devam eden yargılama sırasında Asliye Hukuk Mahkemesince davalı
vakfın feshine karar verilip sicilden silinmiştir. Mahkemece tüzel kişiliği sona ermiş bulunan vakıfların
ihya yolu ile tasfiye kararı kaldırılarak yeniden tüzel kişiliğinin kazandırılması mümkün olduğundan
vakfın ihyası için davacı tarafa uygun bir önel verilmeli ve vakfı temsile yetkili kişi veya kişilere tebligat
yapılarak taraf teşkili sağlandıktan sonra sonucuna göre bir karar verilmelidir.
(1086 s. HUMK m.39,40)

T.C

YARGITAY
22.HUKUK DAİRESİ

E:2012/12481
K:2013/1843
T:05.02.2013

 Fazla Çalışma Süresinin Belirlenmesi

 İspat Yükümlülüğü

 Hafta Tatilinde Fazla Çalışma

Özet: Haftalık kırk beş saati aşan çalışmalar fazla çalışma sayılır. İşçinin tatil gününden önce 4857
sayılı Kanun’un 63.maddesine göre belirlenmiş günlerinde çalışmış olması koşuluyla, yedi günlük
zaman dilimi içinde yirmi dört saat dinlenme hakkı vardır. İşçi, hafta tatili gününde çalışma karşılığı
olmaksızın bir günlük ücrete hak kazanır.
Fazla çalışma yaptığını, iddia eden işçi, bu iddiasını ispatla yükümlü olup, işyeri kayıtları, işyerine giriş
çıkışı gösteren belgeler, işyeri iç yazışmaları delil niteliğindedir. Bu iddianın yazılı belgelerle
kanıtlanamaması durumunda, taraf tanıklarının beyanları ile sonuca gidilmesi gerekir. İşçinin fiilen
yaptığı işin niteliği ve yoğunluğuna göre de fazla çalışma olup olmadığı, hafta tatilinde çalışıp
çalışmadığı araştırılmalıdır.
Hafta tatilinde gerçekleşen çalışma süresinin tamamı fazla çalışma süresine dahil edilmiş ise ayrıca
hafta tatili ücret alacağına hükmedilmesi isabetsizdir.
(4857 s.İş K.m.41,46,63)

T.C
YARGITAY
22.HUKUK DAİRESİ

E:2013/983
K:2013/1848
T:05.02.2013

 İş Güvencesi

 İş Sözleşmesinin Fesih Nedenleri

Özet: İşçinin, iş güvencesi hükümlerinden yararlanabilmesi için fesih bildiriminin yapıldığı tarihte iş
yerinde otuz ve daha fazla işçi çalıştırılması gerekir.
Mahkemece, davalı sendikanın gönderdiği cevabi yazıda profesyonel sendikacı olduğu bildirilen
kişilerin seçimle işbaşına gelip gelmedikleri, çalışmalarının profesyonel yöneticilik niteliğinde olup
olmadığı belirlenmeli, davacı tarafın ilgili kişilerin amatör sendikacı oldukları yönündeki itirazlarına
ilişkin deliller toplanarak sonucuna göre fesih tarihinde iş yerinde çalışan işçi sayısının otuzdan fazla
olması halinde fesih nedenleri konusunda yargılama yapılarak feshin geçerli olup olmadığı tespit
edilmelidir.
(4857 s. İş K.m.18)

T.C
YARGITAY
23.HUKUK DAİRESİ

E:2012/5835
K:2013/129

T:16.01.2013

 Arsa Payı Karşılığı İnşaat Sözleşmesi

 Eksik ve Ayıplı İş Bedellerinin Tahsili

 Açık/Gizli Ayıp

 Ayıp Bildirimi

 Dava Zaman Aşımı

Özet: Eksik iş, sözleşme ve eklerine göre yapılması kararlaştırıldığı halde tam yapılmayan iştir. Ayıp,
bir malda ya da eserde sözleşme ya da yasa hükümlerine göre normal olarak bulunması gereken
niteliklerin bulunmaması ya da bulunmaması gereken bozuklukların bulunmasıdır. Kasten sakladığı
bozukluklarla, usulüne uygun yapılan gözden geçirmede fark edilmeyecek ayıplar için yüklenicinin
sorumluluğu devam eder. Meydana getirilen eserin, teslim alındığı sırada usulüne uygun yapılan
gözden geçirme ile var olan bozukluğu görülmemişse, ortada gizli bir ayıbın olduğu kabul edilir. Açık
ayıplar, eserin tesliminden sonra, işlerin olağan akışına göre imkân bulunur bulunmaz bizzat yapılan
veya uzmanına yaptırılan gözden geçirme sonucu saptanınca, uygun sürede; gizli ayıplar da ortaya
çıkar çıkmaz, gecikmeksizin yükleniciye bildirilmelidir. Ayıp bildirimi süresinde yapılmadığı takdirde iş
sahibi bu ayıbı örtülü olarak kabul etmiş sayılır. Eksik işler bedeli ise ihbar koşuluna ve ihbar süresine
bağlı olmaksızın teslim tarihinden itibaren beş yıllık dava zamanaşımı süresinde talep edilebilir.
Mahkemece öncelikle, tazminat konusu yapılan kalemler tek tek değerlendirilerek, bunların ayıplı iş
mi yoksa eksik iş mi, ayıplı işlerin ise gizli ayıp mı yoksa açık ayıp mı olduğu belirlenerek, açık ayıplarla
ilgili teslimden sonra yükleniciye süresinde ihbarda bulunup bulunmadığı, gizli ayıplarla ilgili olarak da
ayıbın ortaya ne zaman çıktığı, yüklenicinin haberdar edilip edilmediği üzerinde durulmalı
gerektiğinde bilirkişiden ek rapor alınarak oluşacak sonuca göre bir karar verilmelidir.
(818 s. BK m.359, 362, 360, 126/son)

T.C
YARGITAY
23.HUKUK DAİRESİ

E:2012/6148
K:2013/131
T:16.01.2013

 Kooperatif Üyeliğinin Tespiti

 Ölümden Sonra Üyeliğin Devri

Özet: Davacının kooperatif üyeliğini ölümünden önce babasından devir alması, kooperatif üyelik
koşullarını taşıması halinde kooperatif ortaklığı, kooperatif yetkili organlarının açık bir kabulü ile
gerçekleşeceği gibi bu hususta açıkça alınmış bir karar olmasa da kooperatifin kişi ile bu sıfatla
yazışmalar yapması, onu genel kurula çağırması, belirli miktarda ödeme kabul etmesi veya konut
tahsisi ve teslim etmesi ve tadilata izin vermesi şeklinde zımnen de gerçekleşebilir.
(1163 s. Koop. K.m.14/3)

